Group Contribution Based Estimation of Pure Component **Properties** Jorge Marrero Center of Pharmaceutical Chemistry, POB 16042, Havana, Cuba Rafigul Gani* CAPEC, Department of Chemical Engineering, Technical University of Denmark DK-2800 Lyngby, Denmark *Corresponding author <rag@kt.dtu.dk> **Abstract** A new method for the estimation of properties of pure organic compounds is presented. Estimation is performed at three levels. The primary level uses contributions from simple groups that allow describing a wide variety of organic compounds while the higher levels involves polyfunctional and structural groups that provide more information about molecular fragments whose description through first-order groups is not possible. The presented method allows estimations of the following properties: normal boiling point, critical temperature, critical pressure, critical volume, standard enthalpy of formation, standard enthalpy of vaporization, standard Gibbs energy, normal melting point and standard enthalpy of fusion. The group contribution tables have been developed from regression using a data set of more than 2000 compounds ranging from C=3 to C=60, including large and complex polycyclic compounds. Compared to the currently used group-contribution methods, the new method makes significant improvements both in accuracy and applicability. Keywords: Group Contribution; Property Prediction 1 ### Introduction The basis for the design and simulation of many chemical processing units is a set of physical and thermodynamic properties of compounds in the process that undergo some form of transformation. It is not always possible, however, to find experimental values of properties for the compounds of interest in the literature. Since it is not practical either to measure them as the need arises, estimation methods are generally employed in this and other similar situations. For the estimation of properties of pure compounds, group-contribution methods, Joback and Reid [1], Lydersen [2], Ambrose [3], Klincewicz and Reid [4], Lyman et al. [5], Horvath [6], have been widely used. In these methods, the property of a compound is a function of structurally dependent parameters, which are determined by summing the number frequency of each group occurring in the molecule times its contribution. These methods provide the advantage of quick estimates without requiring substantial computational resources. Many of these methods are, however, of questionable accuracy, unable to distinguish among isomers and have limited applicability due to the oversimplification of the molecular structure representation as a result of the use of a simple group-contribution approach and relatively small data set used for estimation of group contributions. To overcome these limitations, several attempts have been reported in the literature. Constantinou et al. [7, 8] have proposed a quite complex estimation technique, which is based on conjugate forms (alternative formal arrangements of valence electrons). This technique provides accurate estimations of several properties of pure compounds and allows capturing the differences among isomers. However, the generation of conjugate forms is a nontrivial issue and requires a symbolic computing environment, Prickett et al. [9]. A less complex method has been proposed by Constantinou and Gani [10], which performs the estimation at two levels: the basic level uses contributions from first-order simple groups, while the second level uses a small set of second-order groups having the first-order groups as building blocks. The role of the second-order groups is to consider, in some extent, the proximity effects and to distinguish among isomers. Marrero-Morejón and Pardillo-Fontdevila [11] proposed another technique that considers the contributions of interactions between bonding groups instead of the contributions of simple groups, which allows the distinction of a large number of isomers. Despite the advantages of above-mentioned methods, however, their ranges of applicability are still quite restricted. Properties of large, complex and polyfunctional substances, of interest in biochemical and environmental studies, cannot be accurately estimated by using the current available methods. Due to the relatively small data sets used in the development of these methods, which usually includes just a few hundred of relatively simple compounds, the predictive capability usually breaks down when dealing with large, polycyclic or polyfunctional molecules. Also, most of the existing group-contribution techniques do not include suitable groups for representing complex molecules such as the ones of biochemical or environmental importance. Motivated by these drawbacks, our efforts have been focused on developing a new group-contribution method that allows more accurate and reliable estimations of a wide range of chemical substances including large and complex compounds. In our method, the estimation is performed at three levels. The basic level has a large set of simple groups that allow describing a wide variety of organic compounds. However, these groups capture only partially the proximity effects and are unable to distinguish among isomers. For this reason, the first level of estimation is intended to deal with simple and monofunctional compounds. The second level involves groups that permit a better description of proximity effects and differentiation among isomers. The second level of estimation is consequently intended to deal with polyfunctional, polar or non-polar, compounds of medium size, C=3 to C=6, and aromatic or cycloaliphatic compounds with only one ring and several substituents. The third level has groups that provide more structural information about molecular fragments of compounds whose description is insufficient through the first and second level's groups. The third level of estimation allows estimation of complex heterocyclic and large (C=7 to C=60) polyfunctional acyclic compounds. The ultimate objective of the proposed multi-level scheme is to enhance the accuracy, reliability and the range of application for a number of important pure component properties. ## **Development of the New Method** In the new method, the molecular structure of a compound is considered to be a collection of three types of groups: first-order groups, second-order groups and third- order groups. The representation of a given compound through these groups is based on the following set of groups. - 1. In the first level, groups describing the entire molecule must be selected. For example, CH3COCH2COCH(CH3)CH3 is described in the following way: (1) CH3CO, (1) CH2CO, (2) CH3, (1) CH2. In the case of aromatic substituents, groups of type aC-R must be chosen. For example, acetophenone is described by (1) aC-CO, (5) aCH and (1) CH3. The same molecular fragment can not be represented by more than one group. For example, trimethylurea is represented by (1) NHCON, (3) CH3. To use groups CH3NH or CH3N would be wrong because the nitrogen atoms would be covered more than one time. - 2. In the second and third levels, the entire molecule does not need to be described by groups and the same molecular portion can be covered by more than one group. For example, cyclohexanol has only CHcyc-OH as a second-order group and cyclohexylmethacrylate is represented by the second-order groups CHcyc-OOC, CHn=CHm-COO and CH3-CHn=CHm. Contrary to the case of first-order level, there can be molecules that do not need any second-order or third-order groups (eg. acetophenone). There can be compounds that do not need any second-order group but need third-order groups such as for diphenyl sulfide in where a third-order group aC–S–aC is needed. The property-estimation model has the form of the following equation. $$f(X) = \sum_{i} N_i C_i + w \sum_{j} M_j D_j + z \sum_{k} O_k E_k$$ (1) In Eq. (1), C_i is the contribution of the first-order group of type-i that occurs N_i times, D_j is the contribution of the second-order group of type-j that occurs M_j times and E_k is the contribution of the third-order group of type-k that has O_k occurrences in a compound. In the first level of estimation, the constants w and z are assigned zero values because only first-order groups are employed. In the second level, the constants w and z are assigned unity and zero values respectively because only first and second-order groups are involved while in the third level, both w and z are set to unity values. The left-hand side of Eq. (1) is a simple function f(X) of the target property X. The selection of this function has been based on the following criteria: - 1. The function has to achieve additivity in the contributions C_i , D_j and O_k . - 2. It has to exhibit the best possible fit of the experimental data. - It should provide a good extrapolating capability and therefore a wide range of applicability. According to these criteria, the selected functions are the same as used by Constantinou and Gani [10]. The target properties as well as their corresponding estimation functions are listed in Table 1. The symbols Tm1i, Tb1i, Tc1i, Pc1i, Vc1i, Gf1i, Hf1i, Hv1i, Hfus1i represent the contributions (C_i) of the first-order groups for the corresponding properties. Similarly, Tm2j, Tb2j, Tc2j, Pc2j, Vc2j, Gf2j, Hf2j, Hv2j, Hfus2j and Tm3k, Tb3k, Tc3k, Pc3k, Vc3k, Gf3k, Hf3k, Hfus3k represent the contributions (D_j) and (O_k .) of the second and third-order groups, respectively. The Tm0, Tb0, Tc0, Pc1, Pc2, Vc0, Gf0, Hf0, Hv0, Hfus0 are additional adjustable parameters of the estimation models or universal constants. The determination of the adjustable parameters of the models, that is, the contributions C_i , D_i and O_k , has been divided into a three-step regression procedure: - 1. Regression is carried out to determine the contributions (C_i) of the first-order groups and the universal constants of the models while w and z are set to zero. - 2. Then, w is set to unity, z is set to zero and another regression is performed using the C_i s and universal constants calculated in the previous step to determine the contributions (D_i) of the second-order groups. - 3. Finally, both w and z are assigned to unity and, using the universal constants of the models, C_i s and D_j s obtained as results of the previous steps, the contributions (O_k .) of the third-order groups are determined. This stepped regression scheme ensures the independence among contributions of first, second and third order. Besides, the contributions of the higher levels act as corrections to the approximations of the lower levels. The total of the contributions C_i , D_j and O_k for the nine properties listed earlier can be obtained from the authors. The universal constants determined in the first step of the regression scheme are listed in Table 2. The optimization algorithm used for the data fitting was the Levenberg-Marquardt technique and the objective function was to minimize the sum of squares of the differences between experimental and estimated values of the target properties. The experimental data used in regression has been obtained from a comprehensive data bank of property values developed at CAPEC-DTU [12] through a systematic search of several data sources. Property values have been included in this collection after a rigorous analysis of their reliability. #### **Results and Discussion** Table 3 presents for each property the standard deviation, the average absolute error and the average relative error for the first, second and third approximations. The number of experimental values used in the first regression step is also given. The statistics offered for the second and third approximations encompass all the data points, even those corresponding to compounds in which no second order or third order groups occur (and consequently not used in the second and third regression steps). Therefore, the average deviations given for the third approximation characterize the global results of the three subsequent approximations. Furthermore, due to the low number of available experimental values of enthalpies of vaporization at 298 K for complex and heterocyclic compounds, the contributions of third-order groups to this property have not been considered in this paper. A comparison of the average deviations obtained as results of the second and third regression steps is shown in Table 4, which does include the actual number of data points used in each step, that is, the number of compounds in which second and third order groups occur. For each set of compounds, the average deviations corresponding to both the current and previous step are presented in order to illustrate the improvement in accuracy achieved in each step. The reliability of the estimation equations obtained from the regression steps has been tested for each property by performing a least-square analysis in which a randomly conformed subset of the N experimental data points has been excluded from the full data set. Then, the mean-square residual J defined as follows, $$J = \sqrt{\frac{\sum (X_i - Y_i)^2}{N}} \tag{2}$$ was calculated. In Eq. 2, N is the number of data points excluded from the full data set, X_i is the property value of the compound i estimated by the full regression, and Y_i is the property value of the same compound estimated by the partial regression. For all the properties, the residuals are smaller than the estimation errors reported in Table 3, confirming the reliability of the method. A fair comparison with other existing group-contribution methods is impossible since no other method exhibit the wide-ranging applicability of the proposed method. Moreover, the new method is able to deal with classes of compounds that cannot be handled by other widely used methods. The reason is that, compared to other methods, a significantly larger data set has been used in the development of the new method as well as a larger and comprehensive set of groups. However, in order to make a quite acceptable comparison of the proposed method with another classical group-contribution method, we have calculated the contributions of the groups used by Joback and Reid [1] and recalculated our group contributions using the estimation models reported in Table 1 and a common set of compounds that can be described by both group schemes. A comparison between the results obtained from both methods, the modified Joback's and the proposed one after the third approximation, is presented in Table 5. Clearly, the new method exhibits a much better accuracy. ### **Conclusion** The application of three different sets of functional groups, one for a first-order approximation and two successive ones for refining the estimations for complex, large and heterocyclic compounds has led to a new group contribution method for the estimation of important physical and thermodynamic properties. Compared to other currently used estimation methods, the proposed method exhibits an improved accuracy and a considerably wider range of applicability to deal with chemical, biochemical and environmental-related compounds. Even for lower molecular weight organic compounds, the larger set of first-order groups provides not only a wider range of application but also an improved accuracy. A computer program is also being developed for automatic selection of groups. ### References - [1] K. G. Joback and R. C. Reid, "Estimation of Pure-Component Properties from Group-Contributions", Chem. Eng. Comm., 57, 233 (1987). - [2] A. L. Lydersen, "Estimation of Critical Properties of Organic Compounds", Univ. Cool. Exp. Stn., Rept., Madison, WI, April (1955). - [3] D. Ambrose, "Correlation and Estimation of Vapor-Liquid Critical Properties: I. Critical Temperatures of Organic Compounds", Nat. Physical Lab., Teddington, UK, NPL Rep. Chem., 92 (1978). - [4] K. M. Klincewicz and R. C. Reid, "Estimation of Critical Properties with Group-Contribution Methods", AIChE J., 30, 137 (1984). - [5] W. J. Lyman, W. F. Reehl and D. H. Rosenblatt, "Handbook of Chemical Property Estimation Methods", Americal Chemical Soc., Washington, DC (1990). - [6] A. L. Horvath, "Molecular Design", Elsevier, Amsterdam (1992). - [7] L. Constantinou, S. E. Prickett and M. L. Mavrovouniotis, "Estimation of Thermodynamic and Physical Properties of Acyclic Hydrocarbons using the ABC Approach and Conjugation Operators", Ind, Eng. Chem. Res., 32, 1734 (1993). - [8] L. Constantinou, S. E. Prickett and M. L. Mavrovouniotis, "Estimation of Properties of Acyclic Organic Compounds using Conjugation Operators", Ind, Eng. Chem. Res., 39, 395 (1994). - [9] S. E. Prickett, L. Constatinou and M. L. Mavrovouniotis, "Computational Identification of Conjugate Paths for Estimation of Properties of Organic Compounds", Molecular Simulation, 11, 205 (1993). - [10] L. Constantinou and R. Gani, "New Group Contribution Method for Estimating Properties of Pure Compounds", AIChE J., 40, 1697 (1994). - [11] J. Marrero-Morejón and E. Pardillo-Fontdevilla, "Estimation of Pure Compound Properties Using Group-Interaction Contributions", AIChE J., 45, 615 (1999). - [12] CAPEC Database, Department of Chemical Engineering, DTU, Lyngby, Denmark (2000). Table 1. Selected function for each property | Property (X) | Left-hand side of Eq. 1 | Right-hand side of Eq. 1 | |------------------------|-------------------------|---| | | [Function $f(X)$] | (Group-Contribution Terms) | | Normal Melting Point | exp(Tm/Tm0) | $\Sigma_{i}N_{i}Tm1i+\Sigma_{i}M_{i}Tm2j+\Sigma_{k}O_{k}Tm3k$ | | (Tm) | | , , , , , , , , , , , , , , , , , , , | | Normal Boiling Point | exp(Tb/Tb0) | $\Sigma_i N_i Tb1i + \Sigma_i M_i Tb2j + \Sigma_k O_k Tb3k$ | | (Tb) | | , , , | | Critical Temperature | exp(Tc/Tc0) | $\Sigma_i N_i Tc1i + \Sigma_j M_j Tc2j + \Sigma_k O_k Tc3k$ | | (Tc) | | , , , , , , , , , , , , , , , , , , , | | Critical Pressure (Pc) | $(Pc-Pc1)^{-0.5}-Pc2$ | $\Sigma_i N_i Pc1i + \Sigma_j M_j Pc2j + \Sigma_k O_k Pc3k$ | | Critical Volume (Vc) | Vc-Vc0 | $\Sigma_i N_i Vc1i + \Sigma_j M_j Vc2j + \Sigma_k O_k Vc3k$ | | Standard Gibbs | Gf-Gf0 | $\Sigma_{i}N_{i}Gf1i+\Sigma_{i}M_{i}Gf2j+\Sigma_{k}O_{k}Gf3k$ | | Energy at 298 K (Gf) | | , , , , , | | Standard Enthalpy of | Hf-Hf0 | $\Sigma_{i}N_{i}Hf1i+\Sigma_{j}M_{i}Hf2j+\Sigma_{k}O_{k}Hf3k$ | | Formation at 298 K | | , , , , , , , , , , , , , , , , , , , | | (Hf) | | | | Standard Enthalpy of | Hv-Hv0 | $\Sigma_{i}N_{i}Hv1i+\Sigma_{j}M_{i}Hv2j$ | | Vaporization at 298 K | | , , , , , , , , , , , , , , , , , , , | | (Hv) | | | | Standard Enthalpy of | Hfus-Hfus0 | $\Sigma_{i}N_{i}Hfus1i+\Sigma_{j}M_{j}Hfus2j+\Sigma_{k}O_{k}Hfus3k$ | | Fusion (<i>Hfus</i>) | v | , , , , , , , , , , , , , , , , | | | | | Table 2. Values of the additional adjustable parameters | Adjustable Parameter | | |-----------------------|--------------------------------| | (Universal Constants) | Value | | Tm0 | 147.450 K | | Tb0 | 222.543 K | | Tc | 231.239 K | | Pc1 | 5.9827 bar | | Pc2 | 0.108998 bar ^{-0.5} | | Vc0 | $7.95 \text{ cm}^3/\text{mol}$ | | Gf0 | -34.967 kJ/mol | | H_f0 | 5.549 kJ/mol | | Hv0 | 11.733 kJ/mol | | Hfus0 | -2.806 kJ/mol | Table 3. Global comparison of consecutive first, second and third approximations | | Data | | STD | | | AAE | | A] | RE (% | <u>)</u> | |---------------|--------|-------|-------|-------|-------|-------|-------|------|-------|----------| | Property (X) | Points | 1st | 2nd | 3rd | 1st | 2nd | 3rd | 1st | 2nd | 3rd | | Tm(K) | 1547 | 33.87 | 29.52 | 27.67 | 24.90 | 21.41 | 20.22 | 9.3 | 7.9 | 7.6 | | Tb(K) | 1794 | 11.11 | 8.96 | 8.09 | 7.90 | 6.38 | 5.89 | 1.8 | 1.4 | 1.4 | | Tc(K) | 783 | 17.25 | 8.50 | 6.99 | 8.75 | 5.67 | 4.93 | 1.4 | 0.9 | 0.8 | | Pc (bar) | 775 | 1.73 | 1.53 | 1.39 | 1.02 | 0.87 | 0.79 | 2.9 | 2.6 | 2.3 | | Vc (cc/mol) | 762 | 13.36 | 11.57 | 10.74 | 9.12 | 7.85 | 7.33 | 2.2 | 1.9 | 1.8 | | Gf(kJ/mol) | 679 | 8.37 | 6.85 | 5.90 | 5.35 | 4.12 | 3.70 | | | | | Hf(kJ/mol) | 686 | 8.29 | 6.79 | 5.75 | 5.27 | 4.05 | 3.60 | | | | | Hv (kJ/mol) | 437 | 2.05 | 1.61 | | 1.10 | 0.86 | | 2.7 | 2.3 | | | Hfus (kJ/mol) | 711 | 4.16 | 3.88 | 3.65 | 2.58 | 2.32 | 2.17 | 18.3 | 16.4 | 15.7 | $$STD = \sqrt{\frac{\sum (Xest - X \exp)^2}{N}}$$ $$AAE = \frac{1}{N} \sum |Xest - X| \exp|$$ $$ARE = \frac{1}{N} \sum \left| \frac{Xest - X \exp}{X \exp} \right| 100\%$$ where N is the number of data points, Xest is the estimated value of the property X, and Xexp is the experimental value of the property X Table 4. Comparison of average deviations for second and third order approximations | | | | 2nd | | | 3rd | | |----------|-------------|--------|--------|--------|--------|-----------|--------| | Property | Data Points | Data | Devi | ations | Data | Devia | tions | | (X) | (total) | Points | 1st | 2nd | Points | 1st & 2nd | 3rd | | Tm | 1547 | 960 | 9.7 % | 7.5 % | 181 | 10.0 % | 7.1 % | | Tb | 1794 | 1107 | 1.9 % | 1.3 % | 141 | 2.6 % | 1.4 % | | Tc | 783 | 412 | 1.6 % | 0.8 % | 52 | 1.8 % | 0.5 % | | Pc | 775 | 411 | 2.6 % | 1.9 % | 64 | 5.0 % | 2.3 % | | Vc | 762 | 408 | 2.5 % | 1.9 % | 62 | 2.7 % | 1.4 % | | Gf | 679 | 358 | 5.8 * | 3.5 * | 57 | 9.5 * | 4.6 * | | Hf | 686 | 353 | 5.6 * | 3.3 * | 58 | 9.3 * | 4.0 * | | Hv | 437 | 218 | 2.5 % | 1.6 % | | | | | Hfus | 711 | 351 | 19.2 % | 15.5 % | 99 | 22.9 % | 17.7 % | Deviations are expressed as average relative errors for all properties excepting for *Gf* and *Hf*, which are expressed as average absolute errors ^{*} kJ/mol Table 5. Comparison of accuracy between a classical group-contribution scheme and the proposed method | | Data | ST | 'D | AA | Æ | ARE | (%) | |---------------|--------|-------|-------|-------|-------|------|------| | Property (X) | Points | JR | New | JR | New | JR | New | | Tm (K) | 1103 | 38.87 | 25.34 | 34.90 | 18.76 | 14.6 | 7.5 | | Tb (K) | 1211 | 15.86 | 8.01 | 11.02 | 5.89 | 3.1 | 1.4 | | Tc (K) | 587 | 18.73 | 6.87 | 10.96 | 4.87 | 2.1 | 0.9 | | Pc (bar) | 573 | 3.71 | 1.36 | 2.45 | 0.74 | 5.6 | 2.2 | | Vc (cc/mol) | 544 | 18.36 | 10.69 | 14.53 | 7.25 | 2.7 | 1.8 | | Gf (kJ/mol) | 481 | 12.41 | 5.90 | 9.03 | 3.62 | | | | Hf (kJ/mol) | 493 | 12.23 | 5.68 | 8.98 | 3.60 | | | | Hv (kJ/mol) | 343 | 2.93 | 1.60 | 2.71 | 0.83 | 4.2 | 2.4 | | Hfus (kJ/mol) | 499 | 6.84 | 3.62 | 3.06 | 2.11 | 46.3 | 15.6 | JR = Joback and Reid [1] New = Proposed method # Appendix 1 To illustrate the proposed method, we provide the estimation of the normal boiling point and normal melting point using six example compounds. The experimental data and estimations through Joback and Reid method [1] are also given. Example 1. Estimation of the normal boiling point of N-Phenyl-1,4-benzenediamine $$H_2N$$ NH (Experimental value: Tb = 627.15 K) | First-order Groups | Occurrences | Contribution | |-----------------------|-------------------------|----------------------| | - | | | | aC-NH2 | 1 | 3.8298 x 1 | | aC-NH | 1 | 2.9230x1 | | aC | 1 | 1.5468x1 | | aCH | 9 | 0.8365x9 | | | $\Sigma_i N_i Tb1i =$ | 15.8281 | | Tb = 222.5 | 543ln(15.8281) | = 614.62 K | | (first-orde | er approx., erroi | r: 12.53 K) | | Second-order Groups | Occurrences | Contribution | | AROMRINGs1s4 | 1 | 0.1007x1 | | | $\Sigma_{j}M_{j}Tb2j =$ | 0.1007 | | Tb = 222.543lı | n(15.8281+0.10 | (007) = 616.03 K | | (second-ord | der approx., err | or: 11.12 K) | | | Occurrences | | | aC-NH-aC | 1 | 0.5768x1 | | | $\Sigma_k O_k Tb3k =$ | = 0.5768 | | $Tb = 222.543\ln(15)$ | .8281+0.1007+ | 0.5768) = 623.94 K | | (third-ord | ler approx., erro | or: 3.21 K) | | Estimation through | gh Joback and I | Reid [1]: 655.20 K | | | error: -28.05 K | | Example 2. Estimation of the normal boiling point of Pyrene (Experimental value: Tb = 677.15) | First-order Groups | Occurrences | Contribution | | | |--|-----------------------|-------------------|--|--| | aC (fused with arom. ring) | 6 | 1.7324 x 6 | | | | аСН | 10 | 0.8365x10 | | | | | $\Sigma_i N_i Tb1i =$ | 18.7593 | | | | Tb = 222.543 lm | (18.7593) = 65 | 2.43 K | | | | (first-order ap) | prox., error: 24 | .72 K) | | | | No second-orde | er groups are in | volved | | | | Third-order Groups | Occurrences | Contribution | | | | AROM.FUSED[3] | 2 | 0.0402x2 | | | | AROM.FUSED[4p] | 2 | 0.9126 x 2 | | | | | $\Sigma_k O_k Tb3k =$ | = 1.9056 | | | | $Tb = 222.543\ln(18.7593 + 1.9056) = 673.96 \text{ K}$ | | | | | | (third-order approx., error: 3.19 K) | | | | | | Estimation through Joback and Reid [1]: 651.56 K | | | | | | erro | r: -24.41 K | | | | Example 3. Estimation of the normal boiling point of 4-aminobutanol $$H_2N$$ OH (Experimental value: Tb = 478.15 K) | First and an Crowns | 0 | Cantribution | | | |--|-----------------------|-------------------|--|--| | First-order Groups | Occurrences | Contribution | | | | ОН | 1 | 2.5670x1 | | | | CH2NH2 | 1 | 2.7987x1 | | | | CH2 | 3 | 0.7141 x 3 | | | | | $\Sigma_i N_i Tb1i =$ | 7.508 | | | | Tb = 222.543 | $8\ln(7.508) = 448$ | 3.64 K | | | | (first-order ap | pprox., error: 29 | .51 K) | | | | No second-ord | ler groups are ir | ıvolved | | | | Third-order Groups | Occurrences | Contribution | | | | NH2-(CHn)m-OH (m>2) | 1 | 1.0750x1 | | | | | $\Sigma_k O_k Tb3k =$ | 1.0750 | | | | $Tb = 222.543\ln(7.508+1.0750) = 478.42 \text{ K}$ | | | | | | (third-order approx., error: -0.27 K) | | | | | | Estimation through Joback and Reid [1]: 364.31 K | | | | | | erro | or: 113.84 K | | | | Example 4. Estimation of the normal melting point of 3,3'-Methylenebis-4- hydroxycoumarin (Dicoumarol) (Experimental value: Tm = 563.15 K) | First-order Groups | Occurrences | Contrib. | | | |---|-----------------------|-------------------|--|--| | | | | | | | ОН | 2 | 2.7888 x 2 | | | | aC (fused with non-arom. ring) | 4 | 1.2065 x 4 | | | | аСН | 8 | 0.5860x8 | | | | C=C (cyc) | 2 | 0.3048x2 | | | | CO (cyc) | 2 | 3.2119x2 | | | | O (cyc) | 2 | 1.3828 x 2 | | | | CH2 | 1 | 0.2515x1 | | | | | $\Sigma_i N_i Tm1i =$ | 25.1421 | | | | $Tm = 147.450\ln(25.1421) = 475.46 \text{ K}$ | | | | | | (first-order approx., error: 87.69 K) | | | | | | , | 1.1 | , | | | , | |----|--------------|--------|-----|-------|-----| | No | second-order | groups | are | invol | ved | | Third-order Groups | Occurrences | Contrib. | |--|---------------------------|--------------------| | AROM.FUSED[2] | 2 | 0.2825x2 | | aC-(CHn=CHm)cyc (in fused rings) | 2 | 0.2479 x 2 | | aC-O (cyc) (in fused rings) | 2 | -0.3545 x 2 | | (CHm=C)cyc-CHp-(C=CHn)cyc (in different rings) | 1 | 16.8558 x 1 | | | $\Sigma \Omega . Tm 3k -$ | - 17 2076 | $\Sigma_k O_k Tm3k = 17.2076$ $Tm = 147.450\ln(25.1421+17.2076) = 552.34 \text{ K}$ (third-order approx., error: 10.81 K) Estimation through Joback and Reid [1]: 749.28 K error: -186.13 K Example 5. Estimation of the normal melting point of 7-Chloro-5-(2-fluorophenyl)-1,3-dihydro-3-hydroxy-1-methyl-2H-1,4-benzodiazepin-2-one (Flutemazepan) (Experimental value: Tm = 436.00) | First-order Groups | Occurrences | Contrib. | |--------------------------------|-------------|-------------------| | ОН | 1 | 2.7888x1 | | aC-Cl | 1 | 1.7134 x 1 | | aC-F | 1 | 0.9782 x 1 | | CH3 | 1 | 0.6953 x 1 | | aC | 1 | 0.9176 x 1 | | aC (fused with non-arom. ring) | 2 | 1.2065 x 2 | | аСН | 7 | 0.5860x7 | | CH (cyc) | 1 | 0.0335 x 1 | | CO (cyc) | 1 | 3.2119x1 | | N (cyc) | 1 | 0.6040x1 | | (C=N)cyc | 1 | 6.6382 x 1 | | | | | $\Sigma_i N_i Tm1i = 24.0959$ $Tm = 147.450\ln(25.1421) = 469.19 \text{ K}$ (first-order approx., error: 33.19 K) | ` 11 ′ | , | | |---------------------|------------------------------|--------------------| | Second-order Groups | Occurrences | Contrib. | | AROMRINGs1s2 | 1 | -0.6388x1 | | Ncyc-CH3 | 1 | -0.0383 x 1 | | СНсус-ОН | 1 | 1.3691x1 | | | $\Sigma_j M_j Tm2j = 0.6920$ | | $Tm = 147.450\ln(24.0959+0.6920) = 473.36 \text{ K}$ (second-order approx., error: 37.36 K) | | · · · · · · · · · · · · · · · · · · · | | |----------------------------------|---------------------------------------|-------------------| | Third-order Groups | Occurrences | Contrib. | | AROM.FUSED[2]s3 | 1 | 2.2589x1 | | aC-NHn(cyc) (in fused rings) | 1 | 3.4983 x 1 | | aC-(C=N)cyc (in different rings) | 1 | -1.3060x1 | | aC-(CHn=N)cyc (in fused rings) | 1 | -10.1007x1 | | | $\Sigma_k O_k Tm3k = -5.6495$ | | $Tm = 147.450\ln(24.0959 + 0.6920 - 5.6495) = 435.22 \text{ K}$ (third-order approx., error: 0.78 K) Estimation through Joback and Reid [1]: 511.51 K error: -75.51 K Example 6. Estimation of the normal melting point of 1,9-Nonadiol $$HO$$ OH (Experimental value: Tm = 318.95 K) | First-order Groups | Occurrences | Contribution | | |---|-------------|-------------------|--| | ОН | 2 | 2.7888 x 2 | | | CH2 | 9 | 0.2515 x 9 | | | $\Sigma_i N_i Tm1i = 7.8411$ | | | | | $Tm = 222.543\ln(7.8411) = 303.66 \text{ K}$ | | | | | (first-order approx., error: 15.29 K) | | | | | No second-order groups are involved | | | | | Third-order Groups | Occurrences | Contribution | | | HO-(CHn)m-OH (m>2) | 1 | 0.6674 x 1 | | | $\Sigma_k O_k Tm3k = 0.6674$ | | | | | $Tm = 222.543\ln(7.8411+0.6674) = 315.70 \text{ K}$ | | | | | (third-order approx., error: 3.25 K) | | | | | Estimation through Joback and Reid [1]: 312.83 K | | | | | error: 6.12 K | | | |